ABSTRACT Objectives. This study sought to determine whether the prevalence of dental fluorosis and dental caries had changed in a fluoridated community and a nonfluoridated community since an earlier study conducted in 1986. Methods. Dental fluorosis and dental caries data were collected on 7-to 14-year-old lifelong residents (n = 1493) of Newburgh and Kingston, NY Results. Estimated dental fluorosis prevalence rates were 19.6% in Newburgh and 11.7% in Kingston. The greatest disparity in caries scores was observed between poor and nonpoor children in nonfluoridated Kingston. Conclusions. The prevalence of dental fluorosis has not declined in Newburgh and Kingston, whereas the prevalence of dental caries has continued to decline. (Am J Public Health. 1998;88: 1866–1870) # Changes in Dental Fluorosis and Dental Caries in Newburgh and Kingston, New York Jayanth V. Kumar, DDS, MPH, Philip A. Swango, DDS, MPH, Lloyd L. Lininger, PhD, Gary S. Leske, DDS, MPH, Elmer L. Green, DDS, MPH, and Valerie B. Haley, BS The use of fluoride has long been the cornerstone of public health programs designed to reduce the problem of dental caries in the United States. More than 144 million people in the United States live in areas with access to fluoridated water. Unlike the situation that existed before the 1960s, when food and drinking water were the principal sources of ingested fluoride, today fluoride is available from fluoride supplements, dentifrices, rinses, gels, fruit juices, and carbonated beverages. This increased availability has raised concerns about total intakes of fluoride. It is generally acknowledged that the prevalence of dental fluorosis, an indicator of excessive fluoride intake, has increased over the last 40 years and that the increase has been more pronounced in nonfluoridated communities. ^{10,17-24} In the United States, several recommendations were made in the 1980s to reduce fluoride ingestion from ready-to-feed infant formulas, fluoride supplements, and other fluoride products. ²⁵⁻²⁷ As a means of determining whether the prevalence of fluorosis and caries has changed among children born after 1980, a study was undertaken in the cities of Newburgh and Kingston, NY. The city of Newburgh was fluoridated in 1945, and records indicate that fluoride in the water was maintained at 1 ± 0.2 ppm except for a 3-year interruption between 1978 and 1981. Kingston's water has a fluoride content of less than 0.3 ppm.²⁸ These cities were chosen in 1945 for a community clinical trial of water fluoridation because of their similarities. Since 1945, however, the availability of fluoride from sources other than water in Kingston has increased, and the communities have become less similar in their population characteristics. Census data reveal that, in comparison with Kingston, Newburgh has a higher level of poverty (26% vs 12%), a lower percentage of persons with a college-level education (29% vs 43%), a lower percentage of Whites in the population (51% vs 87%), a higher rate of unemployment (12% vs 6%), and a different occupational distribution. ## Methods Study Population The design of the study was similar to that of the previous studies conducted in Newburgh and Kingston. ^{19,29} Children in grades 1 through 8 attending 10 schools in Newburgh and 7 schools in Kingston were invited to participate in the study; the final sample of 3226 children represented approximately 37% and 39% of all children in these schools, respectively. #### Data Collection Procedures The examination criteria for diagnosis of dental fluorosis were similar to those used in the previous studies. ^{19,29} Dental fluorosis and caries were determined according to Dean's classification and the National Institute of Dental Research criteria, respectively. ^{31–33} A pretested questionnaire was used for collecting residential and fluoride history data. A 6-month follow-up of 199 parents showed that the percentage agreement rates on residential history, daily fluoride supplement use, and early brushing were 94.7%, 78.4%, and 68.2%, respectively. Four dentists conducted the clinical examinations in schools and recorded the data using Epi Info.³⁴ Reliability estimates for dental fluorosis obtained from 166 replicate examinations showed agreement levels exceeding 81% for Dean's Community Fluorosis Index (with κ statistics of 0.65, 0.76, and 1.0 for 3 of the examiners relative to the fourth). For dental caries examinations, the interclass correlation coefficient exceeded 0.87. Jayanth V. Kumar and Elmer L. Green are with the New York State Department of Health, Albany, and the School of Public Health, University at Albany. Philip A. Swango is a consultant in Albuquerque, NM. Lloyd L. Lininger is with the Department of Biometrics, School of Public Health, University at Albany. Gary S. Leske is with the School of Dentistry, State University of New York at Stony Brook. Valerie B. Haley is a graduate student in the School of Public Health, University at Albany. Requests for reprints should be sent to Jayanth V. Kumar, DDS, MPH, Bureau of Dental Health, New York State Department of Health, Empire State Plaza, Albany, NY 12237-0619. This paper was accepted January 9, 1998. #### Statistical Analysis The analysis was limited to 1493 children 7 to 14 years old who had been lifelong residents of Newburgh and Kingston. Weighted estimates of the prevalence of fluorosis, Dean's Community Fluorosis Index, and their respective standard errors were calculated with SUDAAN.35 Weights were based on the 8 grade levels and on 4 racial/ ethnic strata within each city. Unweighted fluorosis prevalence and the Community Fluorosis Index were computed for comparisons between the surveys. A random assignment method³⁶ was used to impute missing values for fluoride exposure, education, breast-feeding, and school lunch variables. Adjusted odds ratios (ORs) and 95% confidence intervals (CIs) were calculated for 3 variables associated with fluorosis in the bivariate analyses (P < .1) and 4 other variables of interest via logistic regression procedures.37,38 The fluoride exposure categories were (1) water fluoridation alone; (2) water fluoridation in addition to either the use of daily fluoride supplements during the first 8 years (fluoride supplements) or brushing before the age of 2 years (early brushing) or both; (3) early brushing alone; (4) use of daily fluoride supplements alone; (5) combined use of fluoride supplements and early brushing; and (6) a reference group consisting of the remaining children who reported none of these exposures. Changes in dental caries prevalence within each city were determined by computing age-standardized decayed/missing/filled surface (DMFS) indices using the 1990 New York State population as the standard. The criterion of participation in the free-lunch program in schools was used in performing analyses of covariance to determine the differences in mean DMFS between poor and nonpoor children in Newburgh and Kingston. Fluoride supplement use, early brushing, age, and number of dental sealants were also included in the model. As a means of satisfying the assumptions required for analysis of covariance, the dependent variable was transformed by adding a value of 1 to the DMFS score and then raising the result to the power of -0.2. #### Results Table 1 shows the characteristics of the participants and the differences between the cities with respect to race, participation in the free-lunch program, education of the head of the household, and reported history of fluoride use, family dentist, and dental insurance. The estimated prevalence rates of dental -Characteristics of 7- to 14-Year-Old Lifelong Residents of Fluoridated Newburgh and Nonfluoridated Kingston: Newburgh-Kingston Study, | | Newburgh (n = 847),
% | Kingston (n = 646),
% | |--|--------------------------|--------------------------| | Age group, y | | | | 7–10 | 59.6 | 59.3 | | 11–14 | 40.4 | 40.7 | | Sex | | | | Male | 49.0 | 50.8 | | Female | 51.0 | 49.2 | | Race | | | | White | 22.7 | 65.5 | | African American | 41.1 | 19.2 | | Hispanic | 33.6 | 11.6 | | Other | 2.6 | 3.7 | | Education of head of household | ſ | | | Some college | 32.8 | 49.4 | | Other | 55.1 | 44.1 | | Unknown | 12.0 | 6.5 | | School lunch participation | | | | Free | 61.6 | 47.2 | | Other | 16.9 | 52.0 | | Unknown | 21.5 | 0.8 | | | 21.5 | 0.0 | | Breast-fed | 05.0 | 01.1 | | Yes | 25.6 | 31.1
58.1 | | No | 62.8
11.6 | 10.8 | | Unknown | 11.0 | 10.8 | | Eamily dentist | | 40.7 | | Yes | 28.5 | 40.7 | | No | 34.2 | 12.1 | | Unknown | 37.3 | 47.2 | | Dental insurance | | | | Yes ^a | 55.6 | 61.2 | | No | 26.2 | 23.2 | | Unknown | 18.2 | 15.6 | | Fluoride supplement use | | | | About every day | 6.1 | 29.1 | | 3 times a week | 1.4 | 6.0 | | Occasionally | 5.6 | 20.4 | | None | 75.0 | 33.8 | | Unknown | 11.9 | 10.7 | | Brushing | | | | Before the age of 2 years | 40.1 | 49.5 | | After 2 years | 46.2 | 39.6 | | Not sure | 3.1 | 3.3 | | Unknown | 10.6 | 7.6 | | Dean's Index of Fluorosis ^b | | • | | Questionable | 19.4 | 6.9 | | Very mild | 13.2 | 8.3 | | Mild | 5.7 | 3.1 | | Moderate-severe | 0.7 | 0.3 | ^aIncludes Medicaid. fluorosis classified as very mild or greater (according to the Community Fluorosis Index) were 11.7% in Kingston and 19.6% in Newburgh (Table 1). Between-survey comparisons of both fluorosis prevalence and Dean's index revealed an increase in dental fluorosis from the previous survey conducted in 1986 (Table 2), and the increase was relatively higher among African Americans. Table 3 shows that the prevalence of fluorosis was higher for those children who received fluoride from a combination of water and supplements or early brushing (19.2%), water alone (17.9%), supplements in combination with early brushing (20.8%), and early brushing alone (11.6%) than for the group of children in nonfluoridated Kingston who had the least amount of known fluoride exposure (6.1%). The logis- ^bPrevalence rates of fluorosis, based on very mild to severe categories of dental fluorosis derived from weighted estimates, were 19.6 (SE = 1.5) and 11.7 (SE = 1.4) in Newburgh and Kingston, respectively. TABLE 2—Comparison of Dental Fluorosis and Community Fluorosis Indices Among Samples of 7- to 14-Year-Old Lifelong Residents, by City, Race, and Year of Examination: Newburgh–Kingston 1986 and 1995 Studies | | Fluorosis Prevalence | | | | | Community Fluorosis Index | | | |----------------|----------------------|-----------|------|--------------|-------------------|---------------------------|-------------|--------------------| | Population | 1986 | | 1995 | | Difference, % | 1986. | 1995. | Difference | | | No. | % (SE) | No. | % (SE) | (95% CI) | Mean (SE) | Mean (SE) | (95% CI) | | All subjects | | | | | | | | | | Newburgh | 459 | 7.8 (2.0) | 847 | 18.5 (1.0) | 10.7 (7.1, 14.3) | 0.19 (0.02) | 0.34 (0.02) | 0.15 (0.10, 0.20) | | Kingston | 425 | 7.3 (2.0) | 646 | 11.2 (1.0) | 3.9 (0.4, 7.3) | 0.16 (0.02) | 0.19 (0.02) | 0.03 (-0.04, 0.08) | | African Americ | ans | | | | | | | | | Newburgh | 237 | 9.3 (1.9) | 348 | 25.6 (2.3) | 16.3 (10.4, 22.2) | 0.23 (0.04) | 0.46 (0.03) | 0.23 (0.12, 0.32) | | Kingston | 68 | 2.9 (2.0) | 124 | 16.9 (̀3.4)́ | 14.0 (6.3, 21.7) | 0.08 (0.03) | 0.29 (0.05) | 0.21 (0.10, 0.33) | | All others | | | | | | | | | | Newburgh | 222 | 6.3 (1.6) | 499 | 13.6 (1.5) | 7.3 (2.9, 11.7) | 0.14 (0.02) | 0.26 (0.02) | 0.12 (0.07, 0.19) | | Kingston | 357 | 8.1 (1.4) | 522 | 9.8 (1.3) | 1.7 (–2.1, 5.5) | 0.18 (0.03) | 0.16 (0.02) | 0.02 (-0.08, 0.04) | Note. CI = confidence interval. TABLE 3—Prevalence of Very Mild to Severe Dental Fluorosis and Logistic Regression Analysis for Prevalence Odds Ratios, by Selected Characteristics: Newburgh–Kingston Study, 1995 (n = 1493) | | Prevalence
Rate, % | Adjusted Odds Ratio
(95% Confidence Interval) | |---|-----------------------|--| | Fluoride exposure | | | | Fluoridation and brushing or supplements ^a | 19.2 | 3.0 (1.64, 5.49) | | Fluoridation alone ^b | 17.9 | 2.7 (1.45, 4.91) | | Fluoride supplements and brushing ^c | 20.8 | 4.1 (2.90, 8.30) | | Fluoride supplements aloned | 8.8 | 1.6 (0.59, 4.42) | | Early brushing alone ^e | 11.6 | 1.8 (0.91, 3.57) | | Other ^f | 6.1 | 1.0 | | Race | | | | African American | 23.3 | 2.2 (1.62, 3.00) | | Other | 11.7 | 1.0 | | Breast-fed | | | | Yes | 17.0 | 1.4 (1.00, 1.88) | | No | 14.6 | 1.0 ` | | Age group, y | | | | 7–10 | 15.9 | 1.1 (0.79, 1.40) | | 11–14 | 14.6 | 1.0 ` | | Sex | | | | Male | 15.5 | 1.1 (0.81, 1.45) | | Female | 15.2 | 1.0` | | Education | | | | Some college | 16.7 | 1.3 (0.93, 1.69) | | Other | 14.3 | 1.0 | | School lunch participation | | | | Free lunch | 16.9 | 1.2 (0.86, 1.75) | | Other | 12.4 | 1.0 | Note. χ^2 = 65.46 (P = .0001), goodness-of-fit statistic = 7.66 (P = .47). Odds ratios were adjusted for all other variables in the model. ^bRemaining lifelong residents of Newburgh. tic regression procedures suggested that African Americans and those who received fluoride from water alone or from multiple sources were more likely to have dental fluorosis (Table 3). The higher prevalence of dental fluorosis among African Americans was confirmed in the multivariate model (OR = 2.2, 95% CI = 1.6, 3.0). Between-survey comparisons of the age-standardized mean DMFS index showed declines from 2.2 to 1.7 and 2.8 to 1.5 in Newburgh and Kingston, respectively. Analysis of covariance showed that while the adjusted mean DMFS was approximately 50% higher among poor children than among nonpoor children in Kingston, no such differences were observed in Newburgh (Table 4). This analysis also showed that regular use of fluoride tablets and introduction to early brushing reduced DMFS scores. ## Discussion This study shows that the prevalence of dental fluorosis has not declined in either the fluoridated or the nonfluoridated community since 1986. In Newburgh and Kingston, an earlier study of the fluoride content of infant foods found that the amount of fluoride available from foods and beverages was within the acceptable range. ³⁹ Therefore, it appears that the other recommendations made in the early 1980s to reduce fluoride exposure in both fluoridated and nonfluoridated communities were either not sufficient or not properly implemented. Although the prevalence of dental fluorosis has increased in Newburgh and among African-American children in Kingston, the extent and severity of dental fluorosis were within the acceptable range (as specified by Dean⁴⁰). Unlike their cohorts in the earlier study, Newburgh residents in the current study had uninterrupted access to fluoride in water continuously from birth. This increased fluoride exposure relative to the 1986 study may have resulted in a higher prevalence of dental fluorosis. The results indicate that the risk for fluorosis is greater when children are exposed to multiple sources of fluoride than when exposure is restricted to a single source. Previous studies have consistently reported an ^aLifelong residents of Newburgh who started brushing before 2 years of age; also includes 52 children who reported taking fluoride supplements daily. ^cLifelong residents of Kingston who reported everyday fluoride supplement use and started brushing before 2 years of age. ^dLifelong residents of Kingston who reported everyday use of fluoride supplements alone. ^eLifelong residents of Kingston who started brushing before 2 years of age. ¹Remaining children from Kingston who had the least amount of exposure to fluoride. TABLE 4—Crude and Covariate-Adjusted DMFS and Transformed DMFS for 7- to 14-Year-Old Lifelong Residents of Newburgh and Kingston, by Poverty Status, Fluoride Supplement Use, and Early Brushing: Newburgh-Kingston Study, 1995 | Group | Crude Mean
DMFS (SE) | Covariate-
Adjusted Mean
DMFS (SE) | Covariate-
Adjusted Mean
Transformed DMFS | P | |---------------------|-------------------------|--|---|-------| | Newburgh poor | 1.28 (0.10) | 1.16 (0.12) | 0.50 | .795 | | Newburgh nonpoor | 1.35 (0.19) | 1.13 (0.19) | 0.48 | | | Kingston poor | 1.55 (0.15) | 1.51 (0.14) | 0.62 | | | Kingston nonpoor | 0.80 (0.14) | 0.76 (0.13) | 0.32 | .0001 | | Fluoride supplement | 0.80 (0.16) | 1.00 (0.16) | 0.43 | | | Others | 1.32 (0.07) | 1.28 (0.08) | 0.52 | .046 | | Early brushing | 1.07 (0.09) | 1.05 (0.10) | 0.40 | | | Others | 1.39 (0.09) | 1.23 (0.11) | 0.55 | .022 | Note. DMFS = decayed/missing/filled surface. Transformed DMFS R^2 = 0.154. Covariates used in the model included age and number of sealants. Transformed DMFS refers to rescaled transformed variable DMFS: 1 - Transformed DMFS⁵/Transformed DMFS⁵. The fluoride supplement group consisted of children with a history of daily fluoride tablet/drop use. "Poor" refers to children who were participating in the free school lunch program. All others were categorized as nonpoor. increased risk of dental fluorosis with regular use of daily fluoride supplements. 10,17,41-43 However, children in the present study were more likely to have been exposed to a lower dose of fluoride supplements than the children studied earlier. Also, this analysis may have lacked sufficient power to detect statistical significance when differences were small. Because the risk of fluorosis increased when daily supplement use was combined with early brushing, and because a large proportion (64.8%) of fluoride tablet users also reported early brushing, further studies are required to determine whether the downward adjustment in the fluoride dosage schedule recommended in 1994 is adequate to reduce dental fluorosis prevalence. Many investigators have suggested that inappropriate use of fluoride dentifrices results in dental fluorosis because young children cannot control the swallowing reflex. 41-45 In our study, the odds ratio was higher for those children who initiated brushing before the age of 2 years in both the fluoridated and nonfluoridated areas, although the effect of early brushing alone was not statistically significant. While a detailed history regarding the time, duration, and amount of fluoride exposure is desirable, the quality of such data is often questionable. Therefore, drawing definitive conclusions regarding the risk imposed by fluoride dentifrices using cross-sectional or retrospective study designs may be unwise. While early brushing appeared to increase the risk of fluorosis, there was a slight but statistically significant benefit in caries reduction. The higher prevalence of fluorosis observed among African Americans could not be explained by any of the fluoriderelated factors studied. Whether dental fluorosis is more apparent among African Americans because of the color of the teeth or because of differences in fluoride exposure or metabolism needs further study. Because the fluoride exposure measurements in this study were crude and may not reflect actual fluoride intake by individuals, we may not have accounted for all fluoride exposures. Dental caries has continued to decline in both Newburgh and Kingston. Although the differences between these 2 cities with respect to socioeconomic and demographic characteristics and access to dental care do not permit a direct comparison at present, the narrowing in the difference between fluoridated and fluoride-deficient communities has been observed in the previous decade in numerous other studies. $^{46-48}$ It has been observed that fluoridation may be particularly beneficial to groups of low socioeconomic status. 49-51 A significant disparity in caries prevalence between poor and nonpoor groups was apparent in Kingston but not in fluoridated Newburgh. These data appear to support a fundamental premise of water fluoridation, namely, that benefits accrue to all residents. Other modalities of fluoride delivery may not be readily available to disadvantaged groups. Although it is tempting to attribute the absence of a difference in caries scores between poor and nonpoor children in Newburgh to fluoridation, it must be noted that variations in treatment patterns, differing definitions of poor and nonpoor status, and other unknown factors may have played a role. Before these results may be generalized to other communities, additional studies are required; interpretations should take into consideration methodological issues concerning cross-sectional studies conducted over time. Although the participation rate of older children appears to have been lower, the impact of this lower participation rate on the study may have been minimal. First, many children from neighboring towns who attend schools in Newburgh and Kingston did not see a need to participate in the survey. Second, when the analysis was limited to 7- and 8-year-olds (participation rate: 52%), the results remained virtually unchanged. Third, an analysis of 601 nonrespondents showed that the primary reason they declined to take part was that they already had a family dentist (59%). Among participants, however, having a family dentist was not a predictor of dental fluorosis. Finally, if this participation rate resulted in an underestimate or overestimate, it also occurred in 1986 and in both Newburgh and Kingston. # Acknowledgments This study was supported by a grant from the National Institute of Dental Research (R01 DE 1088801). The New York State Department of Health's Human Subject Review Board approved the conduct of the project. Consent for participation was obtained from the school boards and from the parents/guardians of the children. We thank the following individuals for their contributions to the work reported here: Drs Amritha Mandava, Michael Ntuk, and Pandy Opima, for data collection and database management; Melissa Maher and Tracie Short, for obtaining parental permission, conducting interviews, and managing the schedule; and Deborah Kennedy, Kaye Winn, Pat Kildoyle, and Cindi Collucio, for providing administrative support. We extend special thanks to nurses, principals, teachers, and superintendents in the Kingston and Newburgh school districts and to Theresa Pabon (director of prevention, Kingston School District), Carol Brookes, and Evon McGuire (director, School Health Program, Newburgh School District). #### References - 1. Fluoridation Census 1992. Washington, DC: US Dept of Health and Human Services; 1993. - Wagener DK, Nourjah P, Horowitz AM. Trends in Childhood Use of Dental Care Products Containing Fluoride: United States, 1983-89. Hyattsville, Md: National Center for Health Statistics; 1992. Advance Data From Vital and Health Statistics, No. 219. - 3. Leverett DH. Fluorides and the changing prevalence of dental caries. Science. 1982;217:26-30. - 4. Leverett DH. Appropriate uses of systemic fluoride: considerations for the '90s. J Public Health Dent 1991:51:42-47. - 5. Barnhart WE, Hiller LK, Leonard GJ, Michaels SE. Dentifrice usage and ingestion among four age groups. J Dent Res. 1974;53: 1317-1322. - 6. Naccache H, Simard PL, Trahan L, et al. Factors affecting the ingestion of fluoride dentifrice by children. J Public Health Dent. 1992;52:222-226. - 7. Salama F, Whitford GM, Berenie JT. Fluoride retention by children from tooth brushing. - J Dent Res. 1989;68(special issue):335. Abstract. 8. Naccache H, Simard PL, Trahan L, Demers M, Lapointe C, Brodeur J-M. Variability in the ingestion of toothpaste by preschool children. Caries Res. 1990;24:359-363. - 9. Ripa LW. A critique of topical fluoride methods (dentifrices, mouthrinses, operator- and selfapplied gels) in an era of decreased caries and increased fluorosis prevalence. J Public Health Dent. 1991;51:23-41. - 10. Burt BA. The changing patterns of systemic fluoride intake. J Dent Res. 1992;71:1228-1237. - 11. Wei SHY, Kannelis MJ. Fluoride retention after sodium fluoride mouth rinsing by preschool children. J Am Dent Assoc. 1983;106:626-629. - 12. Levy SM, Kiritsy MC, Warren JJ. Sources of fluoride intake in children. J Public Health Dent. 1995;55:39-52. - 13. Pang PTY, Phillips CL, Bawden JW. Fluoride intake from beverage consumption in a sample of North Carolina children. J Dent Res. 1992;71:1382-1388. - 14. Kiritsy MC, Levy SM, Warren JJ, Guha-Chowdhary N, Heilman JR, Marshall T. Assessing fluoride concentrations of juices and juice flavored drinks. J Am Dent Assoc. 1996;127:895-902. - 15. Clovis J, Hargreaves JA. Fluoride intake from beverage consumption. Community Dent Oral Epidemiol. 1988;16:11-15. - 16. Dietary fluoride supplements—introduction. Workshop on changing patterns of fluoride intake. J Dent Res. 1992;71:1224-1227. - 17. Pendrys DG, Stamm JW. Relationship of total fluoride intake to beneficial effects and enamel fluorosis. J Dent Res. 1990;69(special issue):529-538. - 18. Review of Fluoride Benefits and Risks: Report of the Ad Hoc Subcommittee of Fluoride of the Committee to Coordinate Environmental and Health Related Programs. Washington, DC: US Dept of Health and Human Services, Public Health Service; 1991. - 19. Kumar JV, Green EL, Wallace W, Carnahan T. Trends in dental fluorosis and dental caries prevalences in Newburgh and Kingston, NY. Am J Public Health. 1989;79:565-569. - 20. Leverett D. Prevalence of dental fluorosis in fluoridated and nonfluoridated communitiesa preliminary investigation. J Public Health Dent. 1986;46:184-187. - 21. Driscoll WS, Heifetz SB, Horowitz HS, Kingman A, Meyers RJ, Zimmerman ER. Prevalence of dental caries and dental fluorosis in areas with optimal and above-optimal water fluoride concentrations. J Am Dent Assoc. 1983;107:42-47. - 22. Driscoll WS, Herfetz SB, Horowitz HS, Kingman A, Meyers RJ, Zimmerman ER. Prevalence of dental caries and dental fluorosis in areas with negligible, optimal, and above-optimal fluoride concentrations in drinking water. J Am Dent Assoc. 1986;113:29-33. - 23. Szpunar SM, Burt BA. Trends in the prevalence of dental fluorosis in the United States: a review. J Public Health Dent. 1987;47:71-79. - 24. Selwitz RH, Nowjack-Raymer RE, Kingman A, Driscoll WS. Prevalence of dental caries and dental fluorosis in areas with optimal and above-optimal water fluoride concentrations: a 10 year follow-up survey. J Public Health Dent. 1995;55:85-93. - 25. Johnson J, Bawden JW. The fluoride content of infant formulas available in 1985. Pediatr Dent. 1987;9:33-37. - 26. Accepted Dental Therapeutics. Fluoride Compounds. Chicago, Ill: American Dental Associ- - 27. Ripa LW. Topical fluorides: a discussion of risks and benefits. J Dent Res. 1987;66: 1079-1083. - 28. Fluoridation Census. Albany, NY: New York State Dept of Health; 1994. - 29. Ast DB, Smith DJ, Wachs B, Cantwell KT. Newburgh-Kingston caries-fluorine study, XIV: combined clinical and roentgenographic dental findings after ten years of fluoride experience. J Am Dent Assoc. 1956;52:314-325. - 30. 1990 Census of Population and Housing Characteristics. Washington, DC: US Dept of Commerce; 1990. - 31. Dean HT. The investigation of physiological effects by the epidemiological method. In: Moulton FR, ed. Fluorine and Dental Health. Washington, DC: American Association for the Advancement of Science; 1942:23-31. - 32. Russell AL. The differential diagnosis of fluoride and non-fluoride enamel opacities. Public Health Dent. 1961;21:143-146. - 33. Oral Health Survey Methods. Bethesda, Md: National Institute of Dental Research; 1986. - 34. Dean AG, Dean JA, Coulombier D, et al. Epi Info, Version 6. Atlanta, Ga: Centers for Disease Control and Prevention; 1994. - 35. Shah BV, Barnwell BG, Bieler GS. SUDAAN User's Manual, Release 7.0. Research Triangle Park, NC: Research Triangle Institute; 1996. - 36. Chapman DW. A survey of nonresponse imputation procedures. In: Proceedings of the American Statistical Association: Social Statistics Section. Washington, DC: American Statistical Association; 1976:245-251. - 37. SAS User's Guide Statistics, Version 6, 4th Edition. Cary, NC: SAS Institute Inc; 1990. - 38. Stokes EM, Davis CS, Koch GG. Categorical Analysis Using SAS System. Cary, NC: SAS Institute Inc; 1995. - 39. Featherstone JDB, Shields CP. A Study of Fluoride Intake in New York State Residents. Final Report. Albany, NY: New York State Dept of Health; 1988. - 40. Dean HT. Chronic endemic dental fluorosis (mottled enamel). JAMA. 1936;107:1269-1272. - 41. Pendrys DG, Katz RV. Risk of enamel fluorosis associated with fluoride supplementation, infant formula, and fluoride dentifrice use. Am J Epidemiol. 1989;130:1199-1208. - 42. Pendrys DG, Katz RV, Morse DE. Risk factors for enamel fluorosis in a non-fluoridated community. Am J Epidemiol. 1996;143:808-815. - 43. Lalumandier JA, Rozier RG. The prevalence and risk factors of fluorosis among patients in a pediatric dental practice. Pediatr Dent. 1995; 17:19-25. - 44. Pendrys DG, Katz RV, Morse DE. Risk factors for enamel fluorosis in a fluoridated population. Am J Epidemiol. 1994;140:461-471. - 45. Skotowski MC, Hunt RJ, Levy SM. Risk factors for dental fluorosis in pediatric dental patients. J Public Health Dent. 1995;55: 154-159. - 46. Jackson RD, Kelly SA, Katz BD, Hull JR, Stookey GK. Dental fluorosis and caries prevalence in children residing in communities with different levels of fluoride in water. J Public Health Dent. 1995;55:79-84. - 47. Newbrun E. Effectiveness of water fluoridation. J Public Health Dent. 1989;49:279-289. - 48. Brunelle JA, Carlos JP. Recent trends in dental caries in US children and the effect of water fluoridation. J Dent Res. 1990;69(special issue):723-727. - 49. Bell RM, Klein SP, Bohannan HM, Graves RC, Disney JA. Results of Baseline Dental Exams in the National Preventive Dentistry Demonstration Program. Santa Monica, Calif: Rand Corp; 1982:31. - 50. Slade GD, Spencer AJ, Davies MJ, Stewart JF. Influence of exposure to fluoridated water on socioeconomic inequalities in children's caries experience. Community Dent Oral Epidemiol. 1996;24:89-100. - 51. Carmichael CL, Rugg-Gunn AJ, Ferrell RS. The relationship between fluoridation, social class and caries experience in 5 year old children in Newcastle and Northumberland in 1987. Br Dent J. 1989;167:57-61.